The C2 Workstation and Data Replication over Disadvantaged Tactical Communication Links Presentation held at the NATO RTO-IST Taskgroup 12 Workshop on September 11th&12th in Quebec, Canada TNO Physics and Electronics Laboratory, Ir. F.N. Driesenaar Driesenaar@fel.tno.nl | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding arome control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE 01 DEC 2007 | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | The C2 Workstation and Data Replication over Disadvantaged Tactical Communication Links | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) TNO Physics and Electronics Laboratory | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | ABSTRACT
UU | 14 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Part 1. Introduction #### Structure of this Presentation: - Part 1. Introduction - Part 2. The Problem Domain - Part 3. The C2 Workstation (C2WS) - Part 4. Conclusions and Recommendations Part 2. The Problem Domain for this Presentation #### How to: - -Collaborative working - -Selective data distribution - -(Re-)Synchronisation - Stand alone operation - -Security ### **Despite:** - -Limited bandwidth - -Limited reach - -Frequent disconnects - -Latency - -Out of order delivery - -Missing data packages - -Corrupt data packages - -Dynamic topology ### Part 3. The C2 Workstation (C2WS) ## C2WS Physical Environment ### C2WS Evolution Basic Functionality - Stability - Performance - Data Distribution - Management - Security - Extend Functionality # C2WS Design Decisions I - Workstation - Local data store (client **or** server!) Each workstation is a replication node! - Overlays to group information - Publish/Subscribe on a per Overlay basis - no servers, no single point of failure - Catalog of available information - Parallel synchronisation and processing of (out of order) messages # C2WS Design Decisions II - Data Distribution I - Supports Overlay Concept - Publish/Subscribe COTS product - C2WS messages - unit of data distribution - can be processed 'out of order' - can be distributed with different QoS setttings (future) - can be encrypted and signed (future) - portable data (XML) -> C2XML - '(delta) object completeness' ### C2WS Design Decisions III - Data Distribution II - Synchronization - For subscribed Overlays: - Active Information and/or - Historic Information (time period) - Configurable data loggers/synchronization servers - Heartbeat - Multi-master replication with loose consistency & convergence ### Collaborative work on a shared Overlay - Last update wins - Version numbers on object-attribute values - Conflict resolution on a per attribute basis only. - Data conflict - Normal (foreign key, transactional) integrity is not enforced in favor of availability. - Left to end users after synchronizing - Replication mechanism only provides convergence - Differing view different overlay - Within an Overlay, data will most likely be contributory than conflicting ### C2WS versus ATCCIS/MIP DEM | ATCCIS | C2WS | | | |----------------------------|--|--|--| | Database replication | Info bus | | | | Contracting | Publish/subscribe per overlay | | | | Contracts (predefined) | Overlays (flexible) | | | | Relational | Object oriented | | | | Proprietary PDU syntax | XML | | | | Fixed QoS | COTS MOM | | | | LC2IEDM | C3I info model | | | | Ownership | Update anywhere; access control lists/ last wins | | | | Database table changes | Object(change)s | | | | Full bulk synchronization | Synchronization options | | | | Increments after full bulk | Concurrent synchronization & regular data exchange | | | ## Part 4. Conclusions & Recommendations - C2WS principles - Data organized in Overlays - Update anywhere, collaborative work - Use Publish-Subscribe paradigm - Challenges: - Proof of the pudding... - How to use Overlays? - vehicle level and down? - Combine security & publish-subscribe? #### Conclusions & Recommendations - Recommendations - Contact TNO and/or C2 Support Centre - Join MIP/Seawg - Take care ## Questions?